

CHARLES F. BOLDEN, JR. ELEMENTARY/MIDDLE

BOLDEN BUGLE

September 30, 2016

Vision Statement

The vision of Bolden Elementary/Middle School is to increase student performance by inspiring curiosity and the love of learning in all students.

Upcoming Events

- 05 Oct—Cross Country @ Habersham 4:30
- 06 Oct—Volleyball @ Hilton Head Christian 4:00
- 06 Oct—Open House 4:00-5:30
- 06 Oct—PTO Movie Night 5:30-7:30
- 07 Oct—Volleyball @ John Paul II 4:00
- 10 Oct—**NO SCHOOL**, Columbus Day
- 12-14 Oct—Volleyball Championships @ St. Francis Catholic School 4:00
- 13 Oct—School Board Meeting @ Admin Building (By Galer) 1:00
- 18 Oct—End of 1st Quarter
- 20-21 Oct—**NO SCHOOL**, Teacher Work Days
- 28 Oct—Cross Country Championships-Cross Schools @ Sgt Jasper Park, Hardeeville 4:30
- 27-28 Oct—**NO SCHOOL**, Parent-Teacher Conferences-Report Cards Issued

Cancer Awareness Day Friday, October 14

Bolden students are encouraged to wear pink shirts on October 14 to support cancer awareness. All shirts must be appropriate and students will be required to wear school uniform bottoms, shoes, etc. Please contact the school office if you have any questions.

Unity Day Wednesday, October 19

In support of the national campaign to promote anti-bullying, Bolden students are encouraged to wear an orange-colored shirt on October 19, Unity Day. All shirts must be appropriate and students will be required to wear school uniform bottoms, shoes, etc. Please contact the school office if you have any questions.

Morning chorus for elementary students (3rd-5th) is Tuesday mornings from 7:00 am-7:45 am.

Morning chorus for middle school (6th-8th) is Thursday mornings from 7:00 am-7:45 am.

If your child is interested in joining the choir please contact Dr. U. at 843-846-6112.

BOLDEN OPEN HOUSE October 6, 2016

Middle School Sessions: 4:00-4:25 & 4:30-5:25

Elementary School Sessions 4:30-5:00 & 5:00-5:25

(please see attached flyer for more information)

*Parents and students are invited to stay after the sessions for dinner and a movie sponsored by our PTO!

Special Education Corner

The DoDEA Case Study Committee (CSC) refers to a multi-disciplinary team of special educators, regular educators, related services personnel, administrators and parents.

The CSC provides the oversight of the special education program and all activities directly related to a student with an IEP. All decisions made regarding a child in relation to special education must be a team decision made by the CSC. The student's special education teacher is the case manager on the CSC team. Bolden's CSC Chairperson is

Ms. J. who may be reached at
843-846-4933.

Our school has a Child and Youth Behavioral Military & Family Life Counselor.

Ms. Tiffany Holland is here at the school every day to work with military children and their families. She is available to assist with communication, self-esteem/self-confidence, resolving conflicts, behavioral management techniques, bullying, angry feelings, sibling/parental relationships and deployment and reintegration issues. If you would like to authorize you child to talk with Ms. Tiffany please fill out the parental permission slip located in the front office.

Coaches Wanted!! Basketball season starts in November and we'll be looking for qualified coaches for our 6th, 7th and 8th grade boys and girls basketball teams.

For additional information and application procedures, please contact our Athletic Director Mr. K. at 843-846-6112.

If your child is interested in trying out for basketball, they must have a current school year sports physical. Sports physical forms may be picked up from the school office.

Nurse News

With school in session we can expect an increase in the incidence of head lice. We encourage parents to check their children's hair weekly. The presence of head lice is not indicative of a child's cleanliness. Lice are typically spread through head to head contact with an infested person. Transmission may also occur by sharing brushes, combs, hats, coats, scarves, sports uniforms, towels, hair ribbons and other clothing which has recently been in contact with an infested person. This contact can be common among children at school, daycare, in homes, sports activities, playgrounds, camps, or sleep overs. Also, lying on upholstered furniture, couches, chairs, beds, carpet, pillows, stuffed animals, or bedding that has recently been in contact with an infested person is another way one may contract head lice. The most common sign of head lice is an itchy head, but the sure sign is seeing nits glued to the hair shaft or adult lice crawling on the head. If you discover your child has lice DON'T PANIC, DON'T BE EMBARRASSED you're not alone. Between 8 and 12 million American school children have lice each school year. If you find your child has lice and/or you have questions as to how to treat the child and the necessary household cleaning measures; please feel free to contact the school nurse.

L.J., RN 843-846-2972

PTO NEWS

Thank you Bolden for making our first book fair of the year a great success! We earned \$500 in Scholastic Dollars, and \$910 in cash that will be used for Bolden needs and PTO events.

SEVERE WEATHER DISMISSAL

When there is a lightening warning/storm, our school will implement a severe weather dismissal. During this dismissal, walkers and bike riders will not be permitted to leave unless they are being picked up or the lightening warning/storm is canceled. Please make sure that your children know who will be picking them up if you are unable to do so.

Attendance Report

Last week Bolden had **20** student tardies. While we appreciate your efforts in ensuring that your children report to school on time, we need to continue to strive for no tardies.

Tardies have a negative impact on teachers and other students. Teachers are often required to allow tardy students to make up work, which often requires them to restructure their lessons or reteach missed material. Tardiness also takes other students' attention away from a teacher's lesson, leading to more behavior problems and missed instruction.

Thank you to the Kiwanis Club of Beaufort for donating dictionaries to all of our 3rd grade students on September 22.

DISMISSAL REMINDERS

To ensure that all students get home safely, please note the following regarding student dismissals.

- No student will be signed out 30 minutes prior to dismissal (2:30). Exceptions will be made for appointments and emergencies only.
- Telephone calls will not be accepted regarding how students are dismissed as we cannot verify the identity of the caller. All dismissal changes must be written out and signed in order for them to be followed. Exceptions will be made for emergencies only.
- Students leaving early will not be called to the office until a parent reports to the school office to sign them out.

DATA CORNER

Bolden's students are the best of the best, but since the beginning of the school year, Bolden has handled 10 student conduct incidents. Most of the incidents involve disrespect to adults and to peers.

As we continue to focus on respect and making good choices, please reinforce respectful behavior with your children at all times.

SPOTLIGHT ON CSI NIGHT

Congratulations to our very own Bolden Girls Volleyball Team!!
They placed 3rd during the Tip-Off Tournament held at
St. Francis Catholic School September 7-9!

Feel Free to Contact Us

Bolden Elementary/Middle School

Phone: (843) 846-6112

Principal: Dr. Angela Stephens Email: angela.stephens@am.dodea.edu

Visit us on the web at: www.am.dodea.edu/

Open House

October 6, 2016

Middle School Sessions – *Cyber Awareness—What Every Parent Should Know (Social Media, Cyber Bullying, Apps, etc.)*

*This is an informational meeting for parents only—
Students may stay in a designated area during the meeting*

4:00-4:25 Session I

4:30 – 5:25 Session II

You may choose one session

Elementary School Sessions – *3rd to 5th Grade—School Curriculum, Classroom Procedures and Expectations*

4:30 – 5:00 Session I

You may choose one session

5:00 – 5:25 Session II

Please stay after the sessions for dinner and a movie sponsored by our PTO!

DEPARTMENT OF DEFENSE EDUCATION ACTIVITY
AMERICAS SOUTHEAST DISTRICT
Charles F. Bolden Jr. Elementary/Middle School
2 Albacore Street
Beaufort, SC 29906
Telephone (843) 846-6112 Fax (843) 846-9283

September 26, 2016

SEASONAL INFLUENZA VACCINE NOW REQUIRED TO ATTEND DODEA SCHOOLS

The annual seasonal influenza vaccine has been added to the list of required immunizations for students attending DoDEA schools, following guidance and recommendations provided by the Centers of Disease Control and Prevention's Advisory Committee on Immunization Practices and the Department of Defense Joint Military Medical Services regulation on immunizations.

The annual seasonal influenza vaccine is the best defense against influenza. The military community is a highly transient one, which increases the potential for exposure and the spread of infectious diseases such as influenza. Reducing the spread of preventable infections in schools and the military community, improves students' health, safety and attendance. Improved health and safety reduces absenteeism: a reduction in absenteeism improves student academic achievement.

The requirement goes into effect starting this school year (Fall 2016) and will be a required vaccine for all students every school year. The requirement is to be completed no later than December 1st each year. Students will not be dis-enrolled from schools if the vaccine is not available at the MTFs or the MTFs cannot administer the vaccine before December 1, 2016. DoDEA will work with the MTFs to ensure students can receive the vaccine when it becomes available and the MTFs can provide the service.

For your convenience: the Beaufort Naval Hospital will hold a FLU CLINIC at Bolden ES/MS on Thursday, October 20, 2016 from 12:00 until 18:00. Parents MUST be present for their child to receive the flu vaccine.

Parents may contact their local Military Treatment Facility immunization clinic or school nurse for more information.

Laurel Bay October Menu 2016

Monday	Tuesday	Wednesday	Thursday	Friday
Menu subject to change without notice				
3	4	5	6	7
Breakfast Bagel Pizza (Egg Bacon) Mandarin Oranges/Assorted Juice Assorted Milk	Pancakes w/Syrup Orange Wedges/Pineapple Chunk Assorted Milk	Sausage Biscuit Sliced Peaches/Applesauce Assorted Milk	Assorted Cold Cereal Biscuit Fresh Pears/Mandarin Oranges Assorted Milk	Scrambled Eggs Biscuit w/Jelly Fresh Bananas/Fruit Cocktail Assorted Milk
 NO SCHOOL	11	12	13	14
	French Toast Sticks w/Syrup Sliced Peaches/Fresh Pears Assorted Milk	Assorted Yogurt Assorted Muffin Fresh Apples/Pineapple Chunks Assorted Milk	Chicken Biscuit Assorted Juice/Fruit Cocktail Assorted Milk	Brown Sugar Oatmeal Assorted Juice/Mandarin Oranges Assorted Milk
17	18	19	 NO SCHOOL	 NO SCHOOL
Breakfast Sliders Pineapple Chunks/Orange Wedges Assorted Milk	Waffle Sticks w/Syrup Assorted Juice/Applesauce Assorted Milk	Scrambled Eggs w/Cheese Biscuit w/Jelly Mandarin Oranges/Fresh Apples Assorted Milk		
24	25	26	 NO SCHOOL	 NO SCHOOL
Assorted Cold Cereal Biscuit Fresh Apples/Fruit Cocktail Assorted Milk	French Toast Sticks w/Syrup Pineapple Chunk/Assorted Juice Assorted Milk	Biscuit & Gravy Cinnamon Applesauce, Sliced Peaches Assorted Milk		
31	October Lunch Prices Full Price For Month: \$28.00 \$1.75 Per Day Reduced Price For Month: \$4.80 \$0.30 Per Day		<h1 style="color: red; font-size: 4em; margin: 0;">BREAKFAST</h1>	
Breakfast Bagel Pizza (Turkey Sausage) Mandarin Oranges/Assorted Juice Assorted Milk				

Menu subject to change without notice				
3	4	5	6	7
<u>Lunch Entrée</u> Chicken Nuggets	<u>Lunch Entrée</u> Hamburger/Cheeseburger	<u>Lunch Entrée</u> Spaghetti	<u>Lunch Entrée</u> Chicken & Noodles	<u>Lunch Entrée</u> Assorted Pizza
<u>Sides</u> Pinto Beans, Tator Tots Mandarin Oranges, Assorted 100% Juice Assorted Milk	<u>Sides</u> French Fries, Baby Carrots w/Dip Pineapple Chunks, Orange Wedges Assorted Milk	<u>Sides</u> Tossed Salad, Seasoned Spinach Applesauce, Sliced Peaches Assorted Milk	<u>Sides</u> Seasoned Peas, Seasoned Carrots Fresh Pears, Mandarin Oranges Assorted Milk	<u>Sides</u> Seasoned Corn, Seasoned Broccoli Fruit Cocktail, Fresh Bananas Assorted Milk
 NO SCHOOL	11	LUCK TRAY	13	14
	<u>Lunch Entrée</u> Popcorn Chicken	<u>Lunch Entrée</u> Cheese Stuffed Breadstick w/ Marinara Sauces	<u>Lunch Entrée</u> Sloppy Joe	<u>Lunch Entrée</u> BBQ Baked Chicken w/Rice
	<u>Sides</u> French Fries, Baked Beans Sliced Peaches, Fresh Pears Assorted Milk	<u>Sides</u> Seasoned Carrots, Cucumbers w/Dip Fresh Apples, Pineapple Chunks Assorted Milk	<u>Sides</u> Seasoned Spinach, Seasoned Corn Fruit Cocktail, 100% Juice Cup Assorted Milk	<u>Sides</u> Black-eyed Peas, Parsley Potatoes Cinnamon Applesauce, Mandarin Oranges Assorted Milk
17	18	Birthday Bash	 NO SCHOOL	 NO SCHOOL
<u>Lunch Entrée</u> Grilled Ham/Cheese Sandwich	<u>Lunch Entrée</u> Tacos w/Cheese Tomatoes, lettuce, etc.	<u>Lunch Entrée</u> Fish Nuggets		
<u>Sides</u> French Fries, Seasoned Broccoli Pineapple Chunks, Orange Wedges Assorted Milk	<u>Sides</u> Refried Beans, Mexican Corn Applesauce, Assorted Juice Assorted Milk	<u>Sides</u> Baby Carrots w/Dip, Green Peas Mandarin Oranges, Fresh Apples Assorted Milk, Rice Krispy Treat		
24	25	Breakfast For Lunch	 NO SCHOOL	 NO SCHOOL
<u>Lunch Entrée</u> Macaroni & Cheese w/Ham	<u>Lunch Entrée</u> Chicken Nuggets w/Pretzel Stick	<u>Lunch Entrée</u> French Toast Sticks w/Sausage		
<u>Sides</u> Succotash, Seasoned Broccoli Fruit Cocktail, Fresh Apples Assorted Milk	<u>Sides</u> French Fries, Baked Beans Pineapple Chunks, 100% Juice Cup Assorted Milk	<u>Sides</u> Hash Brown, Celery w/Dip Cinnamon Applesauce, Sliced Peaches Assorted Milk		
31	October Lunch Prices Full Price For Month: \$44.00 \$2.75 Per Day Reduced Price For Month: \$6.40 \$0.40 Per Day		<h1 style="color: cyan; font-size: 4em; margin: 0;">LUNCH</h1>	
<u>Lunch Entrée</u> Corn Dog Nuggets				
<u>Sides</u> Pinto Beans, Tator Tots Mandarin Oranges, Assorted 100% Juice Assorted Milk				

USDA Nondiscrimination Statement: *The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.*